
RAZVOJ SLOVENSKE JAVNE UPRAVE 1991–2011

© Urad ni list Re pub li ke Slo ve ni je, 2011. Vse pra vi ce pri dr ža ne.
Brez pi sne ga do vo lje nja za lož ni ka je pre po ve da no re pro du ci ra nje, di stri bui ra nje, jav na priob či tev, pre-
de la va ali dru ga upo ra ba te ga av tor ske ga de la ali nje go vih de lov v ka kr šnem ko li ob se gu ali po stop ku,
vključ no s fo to ko pi ra njem, ti ska njem ali shra ni tvi jo v elek tron ski ob li ki. Ta ko rav na nje je, ra zen v pri-
me rih iz 46. do 57. čle na Za ko na o av tor ski in so rod nih pra vi cah, kr ši tev av tor ske pra vi ce.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

35(497.4)”1991/2011”(082)

 RAZVOJ slovenske javne uprave : 1991-2011 / avtorji Lidija
Apohal Vučković ... [et al.] ; urednika Polonca Kovač, Gregor
Virant. - 1. natis. - Ljubljana : Uradni list Republike Slovenije,
2011

ISBN 978-961-204-478-7

1. Apohal Vučković, Lidija 2. Kovač, Polonca, 1971-

256080640

RAZVOJ
SLOVENSKE
JAVNE UPRAVE
1991–2011

Ljubljana 2011

Avtorji
Lidija Apohal Vučković
dr. Boštjan Brezovnik
dr. Božo Grafenauer
Štefka Korade Purg
dr. Polonca Kovač
Nataša Pirc Musar
dr. Rajko Pirnat
dr. Igor Šoltes
dr. Gorazd Trpin
dr. Gregor Virant

URADNI LIST REPUBLIKE SLOVENIJE

Urednika
dr. Polonca Kovač
dr. Gregor Virant

|  5

	 Besede recenzentov

Prof. dr. Janez Čebulj, izredni profesor na Fakulteti
za državne in evropske študije, Brdo pri Kranju

	 Razvoj slovenske javne uprave
1991–2011

Monografijo, ki je pred nami, sestavlja deset zaokrože­
nih obravnav, ki se učinkovito povezujejo v celovit prikaz razvoja javne
uprave v Sloveniji v zadnjih dvajsetih letih. Avtorji, zasluga pa gre seve­
da tudi urednikoma, v monografiji obravnavajo vse najpomembnejše
vidike oziroma elemente upravljanja države kot sodobnega družbenega
sistema.

Monografija se začne s predstavitvijo vsebinskega razvoja pojma
reforme javne uprave oziroma njene modernizacije od začetne faze po
osamosvojitvi, prek faze, v kateri je na pojem reforme javne uprave vplival
predvsem novi javni menedžment, do faze, v kateri se je vsebina pojma re­
forme javne uprave polnila pod vplivom pridruževanja Slovenije Evropski
uniji in njene včlanitve vanjo, s primarnima ciljema znižanja javne porabe
in usmerjenosti k uporabnikom. Za sedanje obdobje reformnega procesa
avtorja tega dela monografije ugotavljata, da bi se moral ta proces gibati
predvsem v smeri izboljšanja stopnje t. i. »good governance« v smislu
večje demokratičnosti in odgovornosti javne uprave.

Uvodnemu poglavju sledi poglavje, ki vsebuje celovit in poglobljen
prikaz in analizo razvoja slovenske državne uprave. Avtor ga razdeli
na štiri razvojne faze, pri čemer zadnja ni končana, zanjo pa so značil­
na prizadevanja za izboljšanje učinkovitosti uprave in za njeno večjo
usmerjenost k uporabniku. Kritično zavrača trend, ki je nastal v času
recesije in se kaže v pavšalnem krčenju sredstev in zmanjševanju števila
zaposlenih, kar lahko zelo škoduje nadaljnjemu razvoju uprave, saj gre
za vitalen instrument družbene ureditve.

6  |

Tesno povezana z reformnimi procesi javne uprave je bila uvedba
sistema lokalne samouprave, ki je po osamosvojitvi zamenjal prejšnji
sistem občin oziroma t. i. komunalni sistem, v katerem so se v občinah
prepletale funkcije lokalne samouprave, kot jih pojmujemo danes, in
funkcije oziroma naloge državne uprave. Posebno poglavje monografije
je zato namenjeno razvoju lokalne samouprave in z njim povezanega
dograjevanja občinske uprave. Avtorja tega poglavja pa posebno pozor­
nost namenita tudi smerem razvoja lokalne samouprave na drugi stop­
nji oziroma regionalizaciji.

Poudarjanje servisne funkcije javne uprave, v okviru katere se za­
gotavljajo javne dobrine, je narekovalo vključitev poglavja o vzpostavi­
tvi in razvoju pravne ureditve negospodarskih in gospodarskih javnih
služb, ki so nadomestile dotedanje dejavnosti posebnega družbenega
pomena. Avtor tega dela monografije se ne ustavi zgolj pri pogloblje­
ni analizi razvoja pravne ureditve, temveč se posebej posveti obravnavi
problema preoblikovanja javnih zavodov in njihove tržne dejavnosti, na
področju gospodarskih javnih služb pa ugotavlja, da težišče te ureditve
ni več na klasičnem razmerju država – izvajalci – uporabniki, ampak
prehaja na področje postopkov podeljevanja posebnih in izključnih pra­
vic ter pravic dostopa do infrastrukture za izvajanje teh dejavnosti.

Lahko bi dejali, da reformni procesi »stojijo in padejo« na človeš­
kih virih. Zato je bila med cilji reformnih procesov v javni upravi tudi
vzpostavitev učinkovitega sistema javnih uslužbencev. Monografija se s
tem povezanimi vprašanji poglobljeno ukvarja v dveh poglavjih. Avto­
rica prvega s poglobljeno analizo prikaže stanje in sistemsko ureditev,
ki je bila podlaga za uvedbo in razvoj sistema javnih uslužbencev, ter
načela in standarde Evropske unije, ki jih je bilo treba pri tem upo­
števati. Prikaže tudi temeljne značilnosti sistema in sedanje stanje, za
katero na podlagi ugotovitev raziskav kritično ugotavlja, da se v njem
nakazujejo spremembe, ki potekajo od profesionalnosti, stabilnosti in
strokovnosti k politizaciji in zmanjševanju pomena strokovnosti. Av­
torica drugega poglavja, ki ga lahko umestimo v del monografije, ki se
ukvarja s človeškimi viri, obravnava razvoj plačnega sistema javnega
sektorja v Sloveniji, ki je potekal ob pomembni vlogi socialnega dialoga
in kolektivnih pogodb.

|  7

Posebna pozornost je v monografiji namenjena smotrnosti finan­
ciranja iz javnih sredstev, pri čemer se avtor tega dela posveti predvsem
sistemu javnega naročanja, prek katerega se uresničujeta zlasti načeli
gospodarnosti in učinkovitosti pri financiranju iz javnih sredstev, pred­
stavlja pa tudi v Sloveniji uveljavljen model k ciljem usmerjenega prora­
čuna, saj se prek njega uresničuje načelo uspešnosti delovanja in uprav­
ljanja javnega sektorja.

Eno ključnih vprašanj reformnih procesov javne uprave je z vidi­
ka pravice do enakega varstva pravic učinkovit upravni postopek. Zato
avtorica dela monografije, ki je namenjen modernizaciji upravnega pro­
cesnega prava v Sloveniji, poudarja, da upravno procesno pravo ne sme
ostati ob robu modernizacije javne uprave, ampak mora biti njen motor.
S poglobljeno analizo kritično oceni normativno ureditev splošnega in
posebnih upravnih postopkov ter na sodobnih teoretičnih in primerjal­
nopravnih izhodiščih kot nadgradnjo sedanji ureditvi razvije izhodišča
večnivojskega modela regulacije upravnopravnih razmerij.

Zadnji poglavji sta namenjeni obravnavi dveh med seboj povezanih
tem. To sta razvoj in pomen odprtosti delovanja javne uprave ter odprava
administrativnih ovir in kakovost upravnih storitev. V okviru obravnave
prve teme se avtorica osredotoča zlasti na analizo učinkov načela tran­
sparentnosti v praksi in podaja smernice za prihodnji razvoj tega podro­
čja. Avtor druge obravnavane teme pa kritično prikaže razvoj kakovosti
upravnih storitev in odprave administrativnih ovir kot pomembnih ele­
mentov razvoja slovenske javne uprave od osamosvojitve do danes.

Monografija Razvoj slovenske javne uprave 1991–2011 je pomem­
ben znanstvenoraziskovalni prispevek k spoznanjem na področju razvo­
ja slovenske javne uprave v zadnjih dvajsetih letih in stanja reformnih
procesov, ki so bili za to obdobje značilni. Gre za monografijo, katere
avtorji si prizadevajo ne le prikazati razvojne faze in ugotoviti stanje re­
formnih procesov v javni upravi, temveč tudi vplivati na nadaljnji razvoj
na obravnavanih področjih. Njihova pričakovanja so upravičena, saj se
ne izogibajo temu, da bi opozorili na zaznane slabosti, nakažejo pa tudi
trende razvoja slovenske javne uprave.

Kot vsaka tovrstna monografija seveda tudi ta ne daje odgovorov na
vsa vprašanja, ki se v zvezi z različnimi vidiki razvoja javne uprave lah­

8  |

ko zastavijo v strokovni javnosti. Vendar na področju upravne znanosti
zaradi odkrivanja vidikov, ki ji dajejo vrednost izvirnega znanstvenega
dela, pomeni dodano vrednost, ki bo zagotovo spodbuda za nadaljnje
znanstvenoraziskovalno delo in podlaga za nadaljevanje procesov mo­
dernizacije slovenske javne uprave v prihodnjih letih.

|  9

Prof. dr. Ivan Koprić, redni profesor na Pravni fakulteti
Univerze v Zagrebu, Hrvaška

	 Dvajset let javne uprave
v samostojni Sloveniji

Slovenska javna uprava se že dvajset let razvija v okvi­
ru samostojne države, kar je priložnost za inventuro stanja, bistvenih
procesov in rezultatov. Za nami je dinamično obdobje, ki je zaznamo­
vano tako s kontinuiteto kot tudi z globokimi spremembami. Na strani
kontinuitete se vidi proces ustvarjanja, nadgradnje in krepitve celovite
javne uprave, ki je v sodobnem globaliziranem svetu nujna za samostoj­
no državo. Na strani sprememb se vidijo globoki družbeni, doktrinarni,
institucionalni in ekonomski procesi, ki kot zunanje okoliščine vplivajo
na potek razvoja javne uprave. Med njimi je treba omeniti osamosvo­
jitev Slovenije in razpad Jugoslavije, vpliv razširjene upravne doktrine
novega javnega menedžmenta, proces pridružitve Evropski uniji ter na
koncu ekonomsko krizo v najnovejšem obdobju.

Osamosvojitev države je izvedena na dobrih temeljih. Politični
temelji so obstajali že v Ustavi SFRJ iz leta 1974. Ekonomsko gledano
je Slovenijo zaznamovalo dobro lastno gospodarstvo, ki je bilo delno
vključeno v mednarodno menjavo. Kar zadeva javno upravo, je njen bi­
stveni del že obstajal, razen resorjev, ki so spadali v delovno področje
zvezne države Jugoslavije, kot so obramba z vojsko (celo tukaj je bila
teritorialna obramba organizirana republiško), zunanje zadeve z diplo­
matsko službo ipd., prav tako pa tudi funkcionalni sistem lokalne samo­
uprave v občinah.

Nova slovenska ustava je zagotovila demokratičen, večstrankar­
ski politični sistem, svobodno tržno ekonomijo, lokalno samoupravo,
druge pravice in svoboščine državljanov itd. (Šturm, 2002). Na takšnem
temelju se je z velikim prizadevanjem številnih akterjev gradila nova
slovenska javna uprava. Treba jo je bilo tudi organizacijsko izpopolniti,

10  |

okrepiti z osebjem, primerno pravno urediti, opremiti in usmeriti za re­
ševanje javnih problemov in nudenje storitev državljanom. V pravnem
pogledu je bilo treba sprejeti številne nove zakone, ki urejajo posamezne
komponente sistema javnega upravljanja, od vlade do gospodarskih in
drugih služb splošnega interesa. To pa je bil le del teh prizadevanj.

Število razvojnih procesov, njihove značilnosti in rezultati v tem
dinamičnem procesu so opisani v knjigi z naslovom Razvoj slovenske
javne uprave 1991–2011, ki sta jo ob dvajseti obletnici osamosvojitve
Slovenije uredila docentka dr. Polonca Kovač in docent dr. Gregor Vi­
rant, oba s Fakultete za upravo Univerze v Ljubljani. Knjiga ima deset
poglavij, ki so jih napisali različni avtorji, najboljši slovenski znanstve­
niki in strokovnjaki s področja javne uprave.

Urednika sta napisala prvo poglavje Od reform javne uprave v Slo­
veniji do njene stalne modernizacije. Avtorja menita, da je treba razli­
kovati med reformami kot globljimi občasnimi spremembami in mo­
dernizacijo kot procesom konstantnih izboljšav in prilagoditev hitro se
spreminjajočemu okolju. Identificirata nekaj faz v razvoju slovenske jav­
ne uprave. Prva faza traja od osamosvojitve pa do polovice devetdesetih
let, ko so se vzpostavile do takrat neobstoječe upravne funkcije in službe
ter se je izvajala dokaj globoka reforma lokalne samouprave. Sledi ji faza
evropeizacije (1996–2004) s pripravami na vključitev v Evropsko unijo.
Vzporedno se ugotavlja tudi velik vpliv doktrine novega javnega me­
nedžmenta, še posebej v obdobju 1996–1999.

Kontinuirano modernizacijo lahko spremljamo v obdobju 1999–
2011, pri čemer se še zlasti od leta 2008 vidi pomembnejši vpliv globoke
svetovne ekonomske krize. Avtorja analizirata bistvene dogodke v vsaki
izmed teh faz, na koncu pa dodajata kritike razvoja slovenske uprave.
Gre za pretirano usmerjenost k pravni regulaciji, nezadostno sistema­
tičnost politike upravne reforme, velikost javne uprave in nezadostno
politično podporo upravnim spremembam.

Profesor s Pravne fakultete Univerze v Ljubljani dr. Rajko Pirnat
je napisal poglavje o razvoju državne uprave. Ta razvoj je sistemiziral
v štiri faze. Prva faza traja od priprav na osamosvojitev po prvih de­
mokratičnih večstrankarskih volitvah do leta 1994. V drugi fazi prihaja
do zmanjšanja števila upravnih resorjev z začetnih 22, oblikovanja de­

|  11

centraliziranih upravnih enot in ločevanja državne uprave od lokalne
samouprave. Tretjo fazo zaznamuje evropeizacija oziroma priprave na
pridružitev Evropski uniji. Kulminirala je s sprejemom Zakona o javnih
uslužbencih leta 2002 zaradi profesionalizacije in zagotavljanja politične
nevtralnosti javnih služb. V tej fazi so se oblikovale neodvisne regula­
cijske agencije kot nov tip upravnih organizacij zaradi neodvisnega ure­
janja služb splošnega ekonomskega interesa. Po vstopu v EU leta 2004
sledi četrta faza s prizadevanji za dvig ravni učinkovitosti državne upra­
ve, ki se želi hkrati močneje usmeriti k potrebam in željam državljanov.
Recesija v obdobju od leta 2008 naprej vodi do zmanjšanja sredstev in
ljudi v javni upravi, kar je lahko zelo škodljivo, saj dobra uprava pomeni
podporo celotni družbi.

Avtorja naslednjega poglavja Vzpostavitev in dograjevanje novega
sistema lokalne samouprave sta profesor dr. Božo Grafenauer in do­
cent dr. Boštjan Brezovnik, oba s Pravne fakultete Univerze v Maribo­
ru. Analizirata komunalno ureditev Slovenije, v kateri so velike in do­
kaj samostojne občine (takih je 60 do 65) z okrog 30.000 prebivalci in
300 km² opravljale v glavnem državne posle (80 %), medtem ko so lo­
kalni samoupravni posli predstavljali le petino njihove delovne obre­
menitve. Reforma zakonodaje o teritorialni samoupravi se je izvajala v
letih 1993 in 1994, ko so bile oblikovane nove občine, katerih število je s
147 do danes zraslo na 211. Avtorja podrobno analizirata organizacijske
in funkcionalne komponente lokalne samouprave in finančne kazalce,
posebno pozornost pa namenjata doslej neuspešnemu procesu ustanav­
ljanja pokrajin. Menita, da je sistem moderne lokalne samouprave bolj
zaživel in omogočil razvoj praktično vsem delom Slovenije.

O razvoju javnih služb oziroma služb javnega interesa piše profesor
dr. Gorazd Trpin s Pravne fakultete Univerze v Ljubljani. Najprej anali­
zira začetno stanje, v katerem je država klasično prek javnopravnih oseb
opravljala javne službe za uporabnike. V času socializma so se te službe
imenovale dejavnosti posebnega družbenega pomena. Prehod na novo
ureditev sta zaznamovala Zakon o ustanovah iz leta 1991 in Zakon o
gospodarskih javnih službah iz leta 1993. Ureditev posameznih neko­
mercialnih služb je sčasoma »izpraznila« Zakon o ustanovah, tako da so
celo sistemska vprašanja do danes ostala neprimerno urejena. Avtor se

12  |

podrobno ukvarja s problemi transformacije ustanov in javnih ustanov,
še posebej tistih, ki opravljajo dejavnosti s komercialnimi vidiki. Avtor
dvomi o usklajenosti ureditve teh služb v Sloveniji z evropskim pravom,
vsaj pred sprejemom Zakona o preglednosti finančnih odnosov … iz leta
2007, za katerega meni, da je ustrezen in usklajen z evropskimi standar­
di. Na področju gospodarskih služb vidi pomemben korak naprej v spre­
jemu Zakona o javno-zasebnem partnerstvu, ravno tako iz leta 2007.

Naslednji dve poglavji obravnavata vprašanja, ki so povezana z jav­
nimi uslužbenci. Prvo je posvečeno analizi uslužbenskega sistema, napi­
sala pa ga je Štefka Korade Purg iz Ministrstva za javno upravo. Drugo,
ki ga je napisala Lidija Apohal Vučković iz Urada za makroekonomske
analize in razvoj, analizira plačni sistem.

Za vzpostavitev sistema javnih uslužbencev je posebnega pome­
na istoimenski zakon, sprejet leta 2002. Do tedaj je bil status državnih
uslužbencev v bistvu urejen z Zakonom o delavcih v državnih organih
iz leta 1990, skupaj z drugimi predpisi. Avtorica analizira začetno stanje,
ki se je razširilo na celotno prvo desetletje, zatem pa evropske standar­
de ureditve položaja javnih uslužbencev. Pri oceni, da je Slovenija po
stopnji spoštovanja evropskih standardov v uslužbenskem sistemu na
sredini lestvice novih držav, ki so vstopile v Evropsko unijo, se avtorica
sklicuje na dokument Sigme št. 44 iz leta 2009. Avtorica nadalje anali­
zira temeljne značilnosti in novosti v uslužbenskem sistemu po zakonu
iz leta 2002 in njegovih kasnejših spremembah ter ugotavlja, da obstaja
potreba po nadaljnjem razvoju uslužbenskega prava.

Lidija Apohal Vučković ravno tako izhaja iz pravne ureditve plač­
nega sistema v javnem sektorju. Poudarja, da se je razvijal od decen­
traliziranega sistema z nižjo stopnjo urejenosti proti centraliziranemu
sistemu z visoko stopnjo urejenosti. V času celotnega dvajsetletnega ob­
dobja je bil pomen kolektivnih pogodb, nato pa tudi socialnega dialoga,
na podlagi katerega so bile sklenjene, zelo velik. Razvoj deli v tri faze:
1990–1994, 1994–2002 in 2002–2011. Poda pregled makroekonomskih
učinkov plačnega sistema, pri čemer se vidi sistemsko zaostajanje rasti
plač v javnem sektorju za rastjo plač v zasebnem sektorju, čeprav so pla­
če v javnem sektorju, glede na višjo izobraževalno strukturo, višje. Na
koncu avtorica analizira možnost prihodnjih sprememb sistema plač.

|  13

Dr. Igor Šoltes z Računskega sodišča Republike Slovenije piše o
učinkovitosti javnega financiranja. Svojo razpravo o sistemu finančnega
upravljanja usmerja k dvema ključnima vprašanjema o učinkih javnih
naročil in o uvajanju k rezultatom usmerjenega proračuna. Analizira
usklajenost in osnovne učinke Zakona o javnih naročilih iz leta 2006
in Zakona o javnih financah, še zlasti po njegovi noveli leta 2001, ki je
uvedla proračun, ki se osredotoča na cilje oziroma programsko prora­
čunsko financiranje. Avtor posebej analizira nadzor nad javnimi naro­
čili, ki je v rokah Državne revizijske komisije (ki upošteva predvsem
oblikovne elemente) in Računskega sodišča (poleg oblikovnih upošteva
tudi vsebinske elemente ekonomičnosti in učinkovitosti porabe javnih
sredstev). To uravnoteženost oblikovne in vsebinske kontrole šteje avtor
za najpomembnejše vprašanje uspešnosti javnih naročil. Prizadeva si za
omejevanje povsem oblikovne kontrole, pri tem pa se sklicuje na načelo
proporcionalnosti.

Modernizacija upravnega procesnega prava je tema poglavja do­
centke dr. Polonce Kovač. Najprej določa pojem upravnega procesnega
prava, ki vključuje upravni postopek, sodno kontrolo uprave, zaščito
Ustavnega sodišča in Evropskega sodišča za človekove pravice. Poleg za­
konodajne aktivnosti in temeljnih značilnosti predpisov upravnega pro­
cesnega prava avtorica še posebej analizira splošni upravni postopek.
Pri tem opravi globljo teoretično analizo ciljev tega postopka. Šele zatem
se spusti v analizo instituta slovenskega Zakona o splošnem upravnem
postopku, ki ga še posebej primerja z načeli Evropske unije, Sveta Evro­
pe in sodobnimi evropskimi standardi. Avtorica analizira tako dobre in
slabe strani kot tudi moč in slabosti ureditve splošnega upravnega po­
stopka (analiza SWOT). Na koncu analizira statistične podatke o uprav­
nih postopkih. Na podlagi vsega tega poda predlog temeljnih vprašanj,
ki jih je treba opredeliti pri morebitni reformi splošnega upravnega po­
stopka: definirati upravno zadevo, določiti minimalni nabor načel, ki
se morajo spoštovati pri ravnanju vsake javnopravne institucije, razviti
in ločiti določbe, ki bi veljale za reševanje bolj spornih razmer (stran­
ke z nasprotnimi interesi ali po naravi konfliktne razmere, še posebej
v klasični državni upravi), od tistih, ki bi bile usmerjene k doseganju
dogovorjene rešitve upravne zadeve z neko vrsto mediacije, še posebej v

14  |

javnih službah. Na koncu sklene, da obstajata tako potreba kot prostor
za nadaljnji razvoj ureditve splošnega upravnega postopka.

Nataša Pirc Musar, informacijska pooblaščenka Republike Slove­
nije, je napisala poglavje o odprtosti delovanja javne uprave. Začenja ga
s konceptualno obravnavo odprtosti oziroma transparentnosti uprave,
ki med drugim temelji na pravici dostopa do informacij javnega sek­
torja. Zato poda tudi krajši pregled razvoja in širjenja te pravice v Evro­
pi. Analizira ureditev načela javnosti javne uprave in pravice dostopa
do informacij javnega sektorja v Sloveniji. Ustavna pravica dostopa do
informacij javnega sektorja je bila zakonsko urejena šele leta 2003, in
sicer celovito in sistematično. Tudi drugi zakoni zagotavljajo dostop do
določenih informacij, med drugim tudi do informacij o individualnih
plačah vsakega javnega uslužbenca. Čeprav avtorica zastavlja vprašanje,
ali je slovenska javna uprava preveč odprta, saj so pravni standardi tran­
sparentnosti postavljeni dokaj visoko, je odgovor negativen. Na koncu
navaja, da je ob solidni pravni regulaciji treba zagotoviti ugodne pogoje
za razvoj kulture odprtosti uprave, da bi lahko sistem popolnoma delo­
val v praksi.

Zadnje poglavje v knjigi, o zmanjševanju upravnih ovir in zbolj­
šanju kakovosti upravnih storitev, je napisal docent dr. Gregor Virant.
Avtor svojo analizo opira na doktrino novega javnega menedžmenta,
za katero meni, da se ukvarja z vprašanjem učinkovite porabe javnih
sredstev in zagotavljanjem kakovostnih javnih storitev. Z razlikovanjem
le-te od deregulacije analizira politiko zmanjševanja upravnih ovir v so­
dobni Evropi, kakor tudi v Sloveniji. Navaja, da se ta prvič omenja konec
devetdesetih let, ampak se kot praktična naloga začne izvajati šele po
ustanovitvi Ministrstva za javno upravo. V slovenski upravi to pome­
ni poenostavitev vseh postopkov z namenom zmanjšanja porabljenega
časa in denarja ter povečanja zadovoljstva državljanov z upravnimi sto­
ritvami. Analizira številne podatke o načinu izvajanja tega reformnega
ukrepa. Kakovost upravnih storitev definira predvsem z zadovoljstvom
državljanov, s tem da je ta ideja prišla do izraza z upravljanjem celotne
kakovosti (bolj znan je seveda angleški izraz total quality management –
TQM) in z doseganjem poslovne odličnosti (ISO 9002, common assess­
ment framework – CAF, tekmovanje Republike Slovenije za poslovno

|  15

odličnost). Poleg prakse pri uporabi teh mehanizmov se analizirajo tudi
pravni viri, ki urejajo neko obliko ali vidik upravljanja kakovosti jav­
nih storitev (merjenje zadovoljstva, informator oziroma svetovalec za
stranke in barometer kakovosti so samo nekateri izmed ukrepov, ki so
urejeni s pravnimi predpisi). Avtor kombinira pravni in empirični pri­
stop ter analizira posamezne upravne novosti v njihovi institucionalni
celovitosti.

Prispevki, ki so zbrani v tej knjigi, zagotavljajo vpogled v ključne
procese v razvoju slovenske javne uprave, prav tako pa tudi v dosedanje
rezultate upravnih reform in modernizacije. Med razvojnimi procesi sta
opazni evropeizacija in modernizacija. Oba procesa sta dobro raziskana
in dokumentirana v knjigi.

Evropeizacija poteka v času priključevanja Evropski uniji in tudi
potem. Čeprav je na določenih področjih sčasoma prišlo do odmikov
od standardov, ki so bili doseženi v času pridruževanja EU, se država
pri vsakodnevnem upravnem delovanju sooča s pričakovanji evropske­
ga okolja, ne glede na to, ali gre za institucije EU ali pa za evropske
državljane in poslovne subjekte. Evropsko predsedstvo je zagotovilo in­
tenzivne stike in sprejem določenih standardov ter pridobivanje novih
kompetenc (Kajnč, Svetličič, 2010), evropska sodišča in druge institucije
lahko ocenjujejo rezultate delovanja slovenske uprave, stiki uslužbencev
z evropskimi kolegi so praktično vsakodnevni, arena političnega boja pa
je dosegla evropsko dimenzijo.

Vendar pa pri tem ne gre za enostavno prevzemanje edinstvenega
evropskega modela javne uprave (ta niti ne obstaja), ampak za neko vr­
sto filtriranja evropskih rešitev (Page, 2003) in osmoze, v kateri upravne
ideje in rešitve potujejo v obe smeri (Koprić, Musa, Lalić Novak, 2011).

Z druge strani modernizacija poteka v dveh osnovnih smereh. Za
prvo so značilni pritisk na učinkovito delovanje in varčnost uprave, pri­
merno finančno upravljanje, upravno poenostavljanje in podobne re­
šitve ter kakovost in zadovoljstvo državljanov, vse to ob sklicevanju na
doktrino novega javnega menedžmenta. Za drugo so značilna prizade­
vanja za vzpostavitev transparentne in odprte uprave, uprave, ki deluje
javno, za državljane in pod njihovim nadzorom, kar omogoča učinko­
vitost sistema odgovornosti (accountability), kakor tudi vključevanje

16  |

večjega števila državljanov v pripravo javnih politik (participation). Ta
komponenta temelji na doktrini dobrega javnega upravljanja (good go­
vernance).

Prispevki, ki so zbrani v tej knjigi, lepo kažejo, da novi javni me­
nedžment in dobro upravljanje (Bovaird, Löffler, 2009) nista vedno
konkurenčni doktrini, vsaj ne na ravni nacionalnih javnih uprav, ampak
tudi dopolnilna sistema idej o upravnem razvoju.

Pri razvoju slovenske javne uprave moramo tudi v prihodnje ra­
čunati z določenimi omejitvami, ki obstajajo v vseh majhnih državah,
vključno s sosednjo Hrvaško. Igrati vlogo v evropski skupnosti držav
in narodov ob omejenem številu profesionalnega, primerno in dobro
izobraženega osebja, zagotoviti delovanje mehanizmov omejevanja in
kontrole v razmerah večje personalizacije in močnejših neformalnih sti­
kov glede na izobraževalni, profesionalni in socialni background ljudi, ki
delajo v javnem sektorju, vse to so težave, ki jih ni lahko reševati (Sara­
puu, 2010, str. 34–37, Brown, 2010).

Težave pri vzpostavitvi pokrajin, usposabljanje strokovnjakov s
primernim znanjem, ki so neodvisni od politike in močnih ponudnikov
javnih služb, ali pa možne težave centraliziranih javnih naročil, ko raz­
pisne pogoje lahko izpolni samo nekaj izvajalcev, so samo primeri bolj
splošnih težav majhnih držav. Majhne države si morajo v neugodnih
razmerah bolj prizadevati za modernizacijo svojih javnih uprav. Iz pri­
spevkov, ki so zbrani v knjigi, se lahko vidi, da Slovenija to tudi dela.

Literatura:
Bovaird, T., Löffler, E., (ur.) (2009): Public Management and Gover­1.	
nance, 2nd ed. (London, New York: Routledge).
Brown, D. R. (2010): Institutional Development in Small States: Evi­2.	
dence from the Commonwealth Caribbean, Halduskultuur – Adminis­
trative Culture, 11 (1), str. 44–65.
Kajnč, S., Svetličič, M. (2010): What it Takes to Run an EU3.	 Presidency:
Study on Competences in Slovenia's Public Administration, Haldus­
kultuur – Administrative Culture, 11 (1), str. 84–109.

|  17

Koprić, I., Musa, A., Lalić Novak, G. (2011): What is Good Administra­4.	
tion in European Terms?, Institutional Adjustments as a Ticket to
European Administrative Space, v: European Administrative Space –
Balkan Realities (v pripravi).
Page, E. C. (2003): Europeanization and the Persistence of Admini­5.	
strative Systems, v: Hayward, J., Menon, A., (ur.), Governing Europe
(Oxford: Oxford University Press).
Sarapuu, K. (2010): Comparative Analysis of State Administrations: 6.	
The Size of State as an Independent Variable, Halduskultuur – Ad­
ministrative Culture, 11 (1), str. 30–43.
Šturm, L., (ur.) (2002): Komentar Ustave7.	 Republike Slovenije (Brdo
pri Kranju: Fakulteta za podiplomske državne in evropske študije).

	

|  19

	 Seznam avtorjev
(po abecednem redu priimkov)

Lidija Apohal Vučković
Urad RS za makroekonomske analize in razvoj

doc. dr. Boštjan Brezovnik
Univerza v Mariboru, Pravna fakulteta

prof. dr. Božo Grafenauer
Univerza v Mariboru, Pravna fakulteta

Štefka Korade Purg
Ministrstvo RS za javno upravo

doc. dr. Polonca Kovač
Univerza v Ljubljani, Fakulteta za upravo

Nataša Pirc Musar
Informacijski pooblaščenec RS

prof. dr. Rajko Pirnat
Univerza v Ljubljani, Pravna fakulteta

dr. Igor Šoltes
Računsko sodišče RS

prof. dr. Gorazd Trpin
Univerza v Ljubljani, Pravna fakulteta

doc. dr. Gregor Virant
Univerza v Ljubljani, Fakulteta za upravo

|  21

	 Življenjepisa urednikov

Doc. dr. Polonca Kovač

Docentka dr. Polonca Kovač je po končani gimnaziji
v Kranju nadaljevala študij na Pravni fakulteti v Ljubljani, kjer je leta
1995 diplomirala z nadpovprečno oceno. Sprva se je zaposlila na Uprav­
ni enoti Kranj, leta 1995 pa se je vključila v mednarodni 18-mesečni
specialistični študij javne uprave. Podiplomski študij je nadaljevala na
Fakulteti za družbene vede, kjer je leta 1999 uspešno zagovarjala ma­
gistrsko nalogo na temo novega javnega menedžmenta. Medtem se je
zaposlila na Upravni akademiji v okviru Ministrstva za notranje zadeve,
od začetka leta 2001 do konca leta 2003 pa je delovala kot namestnica
državnega sekretarja za javno upravo, pristojna za pripravo nekaterih
sistemskih predpisov in razvoj kakovosti (posebej evropskega modela
odličnosti CAF). V letu 2001 se je tretjinsko, v letu 2003 pa polno zapo­
slila na Fakulteti za upravo kot asistentka za splošni in posebne upravne
postopke. Vse od konca devetdesetih let stalno izvaja različne seminarje
in delavnice, predstavlja prispevke na domačih in mednarodnih znan­
stvenih in strokovnih konferencah ter objavlja znanstvene in strokovne
članke. Novembra 2005 je končala doktorski študij na Pravni fakulteti v
Ljubljani z disertacijo Javno pooblastilo v Republiki Sloveniji. Leta 2008
je bila izvoljena kot docentka za področje javne uprave. Na Fakulteti za
upravo in Fakulteti za socialno delo je nosilka vrste do- in podiplomskih
predmetov na temo upravnega procesnega prava oziroma pravne uredi­
tve javne uprave. Stalno sodeluje pri evropskih in nacionalnih ciljnih in
aplikativnih raziskovalnih projektih. Od leta 2002 je ocenjevalka, v ob­
dobjih 2004–2008 in 2009–2011 pa je bila razsodnica v okviru postopka
podelitve Priznanja RS za poslovno odličnost. V obdobju 2005–2007 je
na Fakulteti za upravo opravljala funkcijo predstojnice za permanentno
izobraževanje javnih uslužbencev, v letih 2009 in 2010 pa predstojnice
za razvoj pedagoške odličnosti, od leta 2008 je članica senata. Je eval­

22  |

vatorka v postopkih evalvacije in akreditacije visokošolskih programov
oziroma zavodov prek Nacionalne agencije za kakovost v visokem šol­
stvu. Leta 2009 je bila imenovana za članico vladnega Strateškega sveta
za javni sektor. Od decembra 2008 je članica, od leta 2009 pa predsedni­
ca Uradniškega sveta.

Doc. dr. Gregor Virant

Doc. dr. Gregor Virant je bil rojen 4. decembra 1969 v
Ljubljani. Po diplomi na Pravni fakulteti Univerze v Ljubljani (1993) se je
zaposlil na Fakulteti za upravo kot asistent. Leta 1995 je na Pravni fakulteti
končal magistrski študij, leta 1998 pa je doktoriral s področja pravnih zna­
nosti (naslov disertacije: Razlastitev in omejitev lastninske pravice v javno
korist). Od leta 1995 do leta 1999 je delal tudi kot svetovalec Ustavnega
sodišča RS za področje referenduma, volitev in javne uprave. Od junija
2000 do avgusta 2004 je opravljal funkcijo državnega sekretarja na Mini­
strstvu za notranje zadeve. Leta 2004 je postal minister za javno upravo.
Ministrstvo je uspešno vodil do konca svojega mandata leta 2008. V času
ministrovanja je uspešno začel temeljito reformo javnih služb v Sloveniji,
ki je vključevala modernizacijo in racionalizacijo storitev ter oblikovanje
novega plačnega sistema javnih uslužbencev. V decembru 2008 je bil izvo­
ljen za predsednika Zbora za republiko. Od marca 2010 je spet zaposlen
na Fakulteti za upravo kot docent za področje upravnega prava in prava
javne uprave.

|  23

KAZALO

Besede recenzentov . 5
Seznam avtorjev . 19
Življenjepisa urednikov . 21

1.	 Od reform javne uprave v Sloveniji do njene
stalne modernizacije (Polonca Kovač in Gregor Virant) 29
1.1.	 Uvod – pojem reforme in modernizacije javne uprave . . . 30
1.2.	 Obdobja in vsebine razvoja slovenske javne uprave 33
1.3.	 Kritike razvoja slovenske javne uprave 44
1.4.	 Sklep . 46

2.	 Pogled na razvoj slovenske državne uprave
(Rajko Pirnat) . 51
2.1.	 Uvod . 52
2.2.	 Osamosvojitev in nova ustavna ureditev uprave 54

2.2.1.	 Priprave na osamosvojitev . 54
2.2.2.	 Osamosvojitev in nova ustavna ureditev 56

2.3.	 Teritorializacija državne uprave – reforma uprave
leta 1994 . 60

2.4.	 Približevanje Evropski uniji in reforma iz leta 2002 65
2.4.1.	 Uvod . 65
2.4.2.	 Profesionalizacija uprave . 66
2.4.3.	 Neodvisna regulacija . 69

2.5.	 Uprava po vstopu v Evropsko unijo 73

24  |

3.	 Vzpostavitev in dograjevanje novega sistema
lokalne samouprave (Božo Grafenauer in
Boštjan Brezovnik) . 79
3.1.	 Uvod . 80
3.2.	 Prehod na novo ureditev lokalne samouprave 81
3.3.	 Ustanavljanje občin kot osrednje vprašanje nove

ureditve lokalne samouprave . 83
3.4.	 Organizacijski in funkcionalni vidiki ureditve

in delovanja občin . 87
3.5.	 Prvotno ustavno besedilo o pokrajinah spremenjeno,

politične in druge dileme pa ostajajo 90
3.6.	 Razmišljanja o dograditvi sistema lokalne samouprave

v prihodnje . 94

4.	 Nastanek in razvoj javnih služb v Sloveniji
(Gorazd Trpin) . 97
4.1.	 Izhodiščna ureditev v letu 1991 . 98
4.2.	 Prehod v novo pravno ureditev javnih služb 99
4.3.	 Problemi razvoja pravne ureditve negospodarskih

javnih služb od leta 1991 do leta 2011 103
4.4.	 Problemi razvoja pravne ureditve gospodarskih

javnih služb od leta 1991 do leta 2011 112

5.	 Sistem javnih uslužbencev kot del procesa
razvoja in modernizacije javne uprave
v Republiki Sloveniji (Štefka Korade Purg) 119
5.1.	 Ureditev sistema delovnih razmerij in ravnanja s kadri

v upravi Republike Slovenije od leta 1991 do prehoda
na sistem javnih uslužbencev . 120

5.2.	 Pregled standardov in načel kot podlag za pripravo
sistemske ureditve položaja, pravic in obveznosti
javnih uslužbencev . 126

5.3.	 Osnovne značilnosti in novosti v sistemu javnih
uslužbencev . 129
5.3.1.	 Uradniška delovna mesta in nazivi 130

|  25

5.3.2.	 Položaji . 135
5.3.3.	 Javni natečaj . 137
5.3.4.	 Uradniški svet . 140

5.4.	 Spremembe sistema javnih uslužbencev 142
5.5.	 Sklep . 144

6.	 Plačni sistemi v javnem sektorju v Republiki
Sloveniji od leta 1991 do leta 2011 (Lidija Apohal
Vučković) . 149
6.1.	 Uvod . 150
6.2.	 Razvoj plačnih sistemov javnega sektorja v Sloveniji

od leta 1990 dalje . 153
6.2.1.	 Razvoj od leta 1990 do leta 1994 153
6.2.2.	 Razvoj od leta 1994 do leta 2002 156
6.2.3.	 Razvoj od leta 2002 dalje . 159

6.2.3.1.	 Značilnosti novega plačnega sistema 159
6.2.3.2.	 Makroekonomski učinki uvedbe

novega sistema . 165
6.2.3.3.	 Predvidena prenova plačnega sistema 168

6.3.	 Sklep . 170

7.	 Smotrnost financiranja iz javnih sredstev
(Igor Šoltes) . 173
7.1.	 Uvod . 174
7.2.	 Pojem in razvoj smotrnosti pri upravljanju

javnih financ . 174
7.3.	 K ciljem in rezultatom usmerjeno financiranje

v javnem sektorju . 180
7.4.	 Javna naročila kot pomemben generator smotrnosti

pri porabi sredstev javnih financ . 184
7.5.	 Tehtanje med načelom formalnosti in načelom

gospodarnosti pri javnem naročanju 189
7.6.	 Prihodnji izzivi smotrnosti financiranja iz javnih

sredstev . 192
7.7.	 Sklep . 193

26  |

8.	 Modernizacija upravnega procesnega prava
v Sloveniji (Polonca Kovač) . 197
8.1.	 Pojem in razvoj upravnega procesnega prava

v Republiki Sloveniji 1991–2011 . 198
8.2.	 Pomen podrejene in smiselne rabe ZUP

v javnopravnih razmerjih . 203
8.3.	 Poglavitne spremembe ZUP – od ciljev

do implementacije . 206
8.3.1.	 Cilji razvoja ZUP v evropskem (in širšem)

prostoru . 206
8.3.2.	 Instituti slovenskega ZUP kot predmet

spreminjanja . 212
8.3.3.	 Primerjalnopravna ocena ureditve ZUP v RS

z načeli EU in Sveta Evrope . 215
8.3.4.	 Krovna ocena ureditve slovenskega ZUP 219

8.4.	 Večnivojski model regulacije upravnih postopkov –
jutrišnja regulacija v RS? . 221

8.5.	 Sklep . 224

9.	 Odprtost delovanja javne uprave
(Nataša Pirc Musar) . 229
9.1.	 Pomen odprtosti delovanja javne uprave v evropskem

in svetovnem prostoru . 230
9.2.	 Kratek razvojni primerjalnopravni pregled 232
9.3.	 Temeljni pojmi in umestitev širšega načela odprtosti

delovanja javne uprave v slovenskem prostoru 234
9.4.	 Institut dostopa do informacij javnega značaja kot

sredstvo za uveljavljanje načela odprtosti delovanja
javne uprave – analiza začrtanih ciljev in njihova
implementacija v praksi . 237

9.5.	 Sklep: ali je javna uprava lahko preveč odprta? 243

|  27

10.	 Odprava administrativnih ovir
in izboljševanje kakovosti upravnih
storitev (Gregor Virant) . 247
10.1.	 Uvod . 248
10.2.	 Odprava administrativnih ovir . 249
10.3.	 Kakovost upravnih storitev . 257
10.4.	 Sklep: kako naprej? . 264

Stvarno kazalo . 269

